

HIGHLIGHTS OF PRESCRIBING INFORMATION

These highlights do not include all the information needed to use INFANRIX safely and effectively. See full prescribing information for INFANRIX.

INFANRIX (Diphtheria and Tetanus Toxoids and Acellular Pertussis Vaccine Adsorbed)

Suspension for Intramuscular Injection

Initial U.S. Approval: 1997

INDICATIONS AND USAGE

INFANRIX is a vaccine indicated for active immunization against diphtheria, tetanus, and pertussis as a 5-dose series in infants and children 6 weeks to 7 years of age. (1)

DOSAGE AND ADMINISTRATION

A 0.5-mL intramuscular injection given as a 5-dose series: (2.2)

- One dose each at 2, 4, and 6 months of age.
- One booster dose at 15 to 20 months of age and another booster dose at 4 to 6 years of age.

DOSAGE FORMS AND STRENGTHS

Single-dose vials and prefilled syringes containing a 0.5-mL suspension for injection. (3)

CONTRAINDICATIONS

- Severe allergic reaction (e.g., anaphylaxis) after a previous dose of any diphtheria toxoid, tetanus toxoid, or pertussis-containing vaccine, or to any component of INFANRIX. (4.1)
- Encephalopathy within 7 days of administration of a previous pertussis-containing vaccine. (4.2)
- Progressive neurologic disorders. (4.3)

WARNINGS AND PRECAUTIONS

- If Guillain-Barré syndrome occurs within 6 weeks of receipt of a prior vaccine containing tetanus toxoid, the decision to give INFANRIX should be based on potential benefits and risks. (5.1)
- The tip caps of the prefilled syringes may contain natural rubber latex which may cause allergic reactions in latex-sensitive individuals. (5.2)
- Syncope (fainting) can occur in association with administration of

injectable vaccines, including INFANRIX. Procedures should be in place to avoid falling injury and to restore cerebral perfusion following syncope. (5.3)

- If temperature $\geq 105^{\circ}\text{F}$, collapse or shock-like state, or persistent, inconsolable crying lasting ≥ 3 hours have occurred within 48 hours after receipt of a pertussis-containing vaccine, or if seizures have occurred within 3 days after receipt of a pertussis-containing vaccine, the decision to give INFANRIX should be based on potential benefits and risks. (5.4)
- For children at higher risk for seizures, an antipyretic may be administered at the time of vaccination with INFANRIX. (5.5)
- Apnea following intramuscular vaccination has been observed in some infants born prematurely. Decisions about when to administer an intramuscular vaccine, including INFANRIX, to infants born prematurely should be based on consideration of the individual infant's medical status, and the potential benefits and possible risks of vaccination. (5.6)

ADVERSE REACTIONS

Rates of injection site reactions (pain, redness, swelling) ranged from 10% to 53%, depending on reaction and dose number, and were highest following doses 4 and 5. Fever was common (20% to 30%) following doses 1-3. Other common solicited adverse events were drowsiness, irritability/fussiness, and loss of appetite, reported in approximately 15% to 60% of subjects, depending on event and dose number. (6.1)

To report SUSPECTED ADVERSE REACTIONS, contact GlaxoSmithKline at 1-888-825-5249 or VAERS at 1-800-822-7967 or www.vaers.hhs.gov.

DRUG INTERACTIONS

Do not mix INFANRIX with any other vaccine in the same syringe or vial. (7.1)

See 17 for PATIENT COUNSELING INFORMATION.

Revised: XX/XXXX

FULL PRESCRIBING INFORMATION: CONTENTS*

1	INDICATIONS AND USAGE
2	DOSAGE AND ADMINISTRATION
2.1	Preparation for Administration
2.2	Dose and Schedule
2.3	Use of INFANRIX With Other DTaP Vaccines
2.4	Additional Dosing Information
3	DOSAGE FORMS AND STRENGTHS
4	CONTRAINDICATIONS
4.1	Hypersensitivity
4.2	Encephalopathy
4.3	Progressive Neurologic Disorder
5	WARNINGS AND PRECAUTIONS
5.1	Guillain-Barré Syndrome
5.2	Latex
5.3	Syncope
5.4	Adverse Events Following Prior Pertussis Vaccination
5.5	Children at Risk for Seizures
5.6	Apnea in Premature Infants
5.7	Preventing and Managing Allergic Vaccine Reactions
6	ADVERSE REACTIONS
6.1	Clinical Trials Experience
6.2	Postmarketing Experience

7	DRUG INTERACTIONS
7.1	Concomitant Vaccine Administration
7.2	Immunosuppressive Therapies
8	USE IN SPECIFIC POPULATIONS
8.1	Pregnancy
8.4	Pediatric Use
11	DESCRIPTION
12	CLINICAL PHARMACOLOGY
12.1	Mechanism of Action
13	NONCLINICAL TOXICOLOGY
13.1	Carcinogenesis, Mutagenesis, Impairment of Fertility
14	CLINICAL STUDIES
14.1	Diphtheria and Tetanus
14.2	Pertussis
14.3	Immune Response to Concomitantly Administered Vaccines
15	REFERENCES
16	HOW SUPPLIED/STORAGE AND HANDLING
17	PATIENT COUNSELING INFORMATION

*Sections or subsections omitted from the full prescribing information are not listed.

1 FULL PRESCRIBING INFORMATION

2 1 INDICATIONS AND USAGE

3 INFANRIX[®] is indicated for active immunization against diphtheria, tetanus, and
4 pertussis as a 5-dose series in infants and children 6 weeks to 7 years of age (prior to seventh
5 birthday).

6 2 DOSAGE AND ADMINISTRATION

7 2.1 Preparation for Administration

8 Shake vigorously to obtain a homogeneous, turbid, white suspension. Do not use if
9 resuspension does not occur with vigorous shaking. Parenteral drug products should be inspected
10 visually for particulate matter and discoloration prior to administration, whenever solution and
11 container permit. If either of these conditions exists, the vaccine should not be administered.

12 For the prefilled syringes, attach a sterile needle and administer intramuscularly.

13 For the vials, use a sterile needle and sterile syringe to withdraw the 0.5-mL dose and
14 administer intramuscularly. Changing needles between drawing vaccine from a vial and injecting
15 it into a recipient is not necessary unless the needle has been damaged or contaminated. Use a
16 separate sterile needle and syringe for each individual.

17 Do not administer this product intravenously, intradermally, or subcutaneously.

18 2.2 Dose and Schedule

19 A 0.5-mL dose of INFANRIX is approved for intramuscular administration in infants and
20 children 6 weeks to 7 years of age (prior to the seventh birthday) as a 5-dose series. The series
21 consists of a primary immunization course of 3 doses administered at 2, 4, and 6 months of age
22 (at intervals of 4 to 8 weeks), followed by 2 booster doses, administered at 15 to 20 months of
23 age and at 4 to 6 years of age. The first dose may be given as early as 6 weeks of age.

24 The preferred administration site is the anterolateral aspect of the thigh for most infants
25 younger than 12 months of age and the deltoid muscle of the upper arm for most children
26 12 months of age to 7 years of age.

27 2.3 Use of INFANRIX With Other DTaP Vaccines

28 Sufficient data are not available on the safety and effectiveness of interchanging
29 INFANRIX and Diphtheria and Tetanus Toxoids and Acellular Pertussis (DTaP) vaccines from
30 different manufacturers for successive doses of the DTaP vaccination series. Because the
31 pertussis antigen components of INFANRIX and PEDIARIX[®] [Diphtheria and Tetanus Toxoids
32 and Acellular Pertussis Adsorbed, Hepatitis B (Recombinant) and Inactivated Poliovirus
33 Vaccine] are the same, INFANRIX may be used to complete a DTaP vaccination series initiated
34 with PEDIARIX.

35 2.4 Additional Dosing Information

36 If any recommended dose of pertussis vaccine cannot be given [*see Contraindications*

37 (4.2, 4.3) and Warnings and Precautions (5.5)], Diphtheria and Tetanus Toxoids Adsorbed (DT)
38 For Pediatric Use should be given according to its prescribing information.

39 **3 DOSAGE FORMS AND STRENGTHS**

40 INFANRIX is a suspension for injection available in 0.5-mL single-dose vials and
41 prefilled TIP-LOK[®] syringes.

42 **4 CONTRAINDICATIONS**

43 **4.1 Hypersensitivity**

44 Severe allergic reaction (e.g., anaphylaxis) after a previous dose of any diphtheria toxoid,
45 tetanus toxoid, or pertussis-containing vaccine, or to any component of INFANRIX is a
46 contraindication [see Description (11)]. Because of the uncertainty as to which component of the
47 vaccine might be responsible, no further vaccination with any of these components should be
48 given. Alternatively, such individuals may be referred to an allergist for evaluation if
49 immunization with any of these components is being considered.

50 **4.2 Encephalopathy**

51 Encephalopathy (e.g., coma, decreased level of consciousness, prolonged seizures) within
52 7 days of administration of a previous dose of a pertussis-containing vaccine that is not
53 attributable to another identifiable cause is a contraindication to administration of any pertussis-
54 containing vaccine, including INFANRIX.

55 **4.3 Progressive Neurologic Disorder**

56 Progressive neurologic disorder, including infantile spasms, uncontrolled epilepsy, or
57 progressive encephalopathy is a contraindication to administration of any pertussis-containing
58 vaccine, including INFANRIX. Pertussis vaccine should not be administered to individuals with
59 these conditions until a treatment regimen has been established and the condition has stabilized.

60 **5 WARNINGS AND PRECAUTIONS**

61 **5.1 Guillain-Barré Syndrome**

62 If Guillain-Barré syndrome occurs within 6 weeks of receipt of a prior vaccine containing
63 tetanus toxoid, the decision to give any tetanus toxoid-containing vaccine, including INFANRIX,
64 should be based on careful consideration of the potential benefits and possible risks. When a
65 decision is made to withhold tetanus toxoid, other available vaccines should be given, as
66 indicated.

67 **5.2 Latex**

68 The tip caps of the prefilled syringes may contain natural rubber latex which may cause
69 allergic reactions in latex-sensitive individuals.

70 **5.3 Syncope**

71 Syncope (fainting) can occur in association with administration of injectable vaccines,
72 including INFANRIX. Syncope can be accompanied by transient neurological signs such as
73 visual disturbance, paresthesia, and tonic-clonic limb movements. Procedures should be in place
74 to avoid falling injury and to restore cerebral perfusion following syncope.

75 **5.4 Adverse Events Following Prior Pertussis Vaccination**

76 If any of the following events occur in temporal relation to receipt of a pertussis-
77 containing vaccine, the decision to give any pertussis-containing vaccine, including INFANRIX,
78 should be based on careful consideration of the potential benefits and possible risks:

- 79 • Temperature of $\geq 40.5^{\circ}\text{C}$ (105°F) within 48 hours not due to another identifiable cause;
- 80 • Collapse or shock-like state (hypotonic-hyporesponsive episode) within 48 hours;
- 81 • Persistent, inconsolable crying lasting ≥ 3 hours, occurring within 48 hours;
- 82 • Seizures with or without fever occurring within 3 days.

83 **5.5 Children at Risk for Seizures**

84 For children at higher risk for seizures than the general population, an appropriate
85 antipyretic may be administered at the time of vaccination with a pertussis-containing vaccine,
86 including INFANRIX, and for the ensuing 24 hours to reduce the possibility of post-vaccination
87 fever.

88 **5.6 Apnea in Premature Infants**

89 Apnea following intramuscular vaccination has been observed in some infants born
90 prematurely. Decisions about when to administer an intramuscular vaccine, including
91 INFANRIX, to infants born prematurely should be based on consideration of the individual
92 infant's medical status, and the potential benefits and possible risks of vaccination.

93 **5.7 Preventing and Managing Allergic Vaccine Reactions**

94 Prior to administration, the healthcare provider should review the patient's immunization
95 history for possible vaccine hypersensitivity. Epinephrine and other appropriate agents used for
96 the control of immediate allergic reactions must be immediately available should an acute
97 anaphylactic reaction occur.

98 **6 ADVERSE REACTIONS**

99 **6.1 Clinical Trials Experience**

100 Because clinical trials are conducted under widely varying conditions, adverse reaction
101 rates observed in the clinical trials of a vaccine cannot be directly compared to rates in the
102 clinical trials of another vaccine and may not reflect the rates observed in practice. There is the
103 possibility that broad use of INFANRIX could reveal adverse reactions not observed in clinical
104 trials.

105 Approximately 95,000 doses of INFANRIX have been administered in clinical studies. In
106 these studies, 29,243 infants have received INFANRIX in primary series studies, 6,081 children
107 have received a fourth consecutive dose of INFANRIX, 1,764 children have received a fifth
108 consecutive dose of INFANRIX, and 559 children have received a dose of INFANRIX following
109 3 doses of PEDIARIX.

110 Solicited Adverse Events: In a US study, 335 infants received INFANRIX,
111 ENGERIX-B[®] [Hepatitis B Vaccine (Recombinant)], inactivated poliovirus vaccine (IPV, Sanofi
112 Pasteur SA), Haemophilus b (Hib) conjugate vaccine (Wyeth Pharmaceuticals Inc.), and
113 pneumococcal 7-valent conjugate (PCV7) vaccine (Wyeth Pharmaceuticals Inc.) concomitantly

114 at separate sites. All vaccines were administered at 2, 4, and 6 months of age. Data on solicited
 115 local reactions and general adverse events were collected by parents using standardized diary
 116 cards for 4 consecutive days following each vaccine dose (i.e., day of vaccination and the next
 117 3 days) (Table 1). Among subjects, 69% were White, 16% were Hispanic, 8% were Black, 4%
 118 were Asian, and 2% were of other racial/ethnic groups.

119

120 **Table 1. Solicited Local Reactions and General Adverse Events (%) Occurring Within**
 121 **4 Days of Vaccination^a With Separate Concomitant Administration of INFANRIX,**
 122 **ENGERIX-B, IPV, Haemophilus b (Hib) Conjugate Vaccine, and Pneumococcal Conjugate**
 123 **Vaccine (PCV7) (Modified Intent To Treat Cohort)**

	INFANRIX, ENGERIX-B, IPV, Hib Vaccine, & PCV7		
	Dose 1	Dose 2	Dose 3
Local^b			
N	335	323	315
Pain, any	31.9	30.0	29.8
Pain, grade 2 or 3	9.0	8.7	8.9
Pain, grade 3	2.7	1.5	1.3
Redness, any	18.2	32.8	39.0
Redness, >20 mm	0.3	0.0	1.9
Swelling, any	9.6	20.4	24.8
Swelling, >20 mm	0.6	0.0	1.3
General			
N	333	321	311
Fever ^c (≥100.4°F)	19.8	30.2	23.8
Fever ^c (>101.3°F)	4.5	9.7	5.8
Fever ^c (>102.2°F)	0.3	3.1	2.3
Fever ^c (>103.1°F)	0.0	0.3	0.3
N	335	323	315
Drowsiness, any	54.0	48.3	38.4
Drowsiness, grade 2 or 3	17.6	12.4	11.1
Drowsiness, grade 3	3.6	0.6	1.9
Irritability/Fussiness, any	61.5	61.6	56.5
Irritability/Fussiness, grade 2 or 3	19.4	21.1	19.4
Irritability/Fussiness, grade 3	3.9	3.4	3.2
Loss of appetite, any	27.8	26.6	23.8
Loss of appetite, grade 2 or 3	5.1	3.4	5.4
Loss of appetite, grade 3	0.6	0.3	0.0

124 Hib conjugate vaccine and PCV7 manufactured by Wyeth Pharmaceuticals Inc. IPV

125 manufactured by Sanofi Pasteur SA.

126 Modified intent to treat cohort = all vaccinated subjects for whom safety data were available.

127 N = number of infants for whom at least one symptom sheet was completed; for fever, numbers

128 exclude missing temperature recordings or tympanic measurements.
129 Grade 2: pain defined as cried/protested on touch; drowsiness defined as interfered with normal
130 daily activities; irritability/fussiness defined as crying more than usual/interfered with normal
131 daily activities; loss of appetite defined as eating less than usual/interfered with normal daily
132 activities.
133 Grade 3: pain defined as cried when limb was moved/spontaneously painful; drowsiness defined
134 as prevented normal daily activities; irritability/fussiness defined as crying that could not be
135 comforted/prevented normal daily activities; loss of appetite defined as no eating at all.
136 ^a Within 4 days of vaccination defined as day of vaccination and the next 3 days.
137 ^b Local reactions at the injection site for INFANRIX.
138 ^c Axillary temperatures increased by 1°C and oral temperatures increased by 0.5°C to derive
139 equivalent rectal temperature.

140
141 In a US study, the safety of a booster dose of INFANRIX was evaluated in children 15 to
142 18 months of age whose previous 3 DTaP doses were with INFANRIX (N = 251) or PEDIARIX
143 (N = 559). Vaccines administered concurrently with the fourth dose of INFANRIX included
144 measles, mumps, and rubella (MMR) vaccine (Merck & Co., Inc.), varicella vaccine (Merck &
145 Co., Inc.), pneumococcal 7-valent conjugate (PCV7) vaccine (Wyeth Pharmaceuticals Inc.), and
146 any US-licensed Hib conjugate vaccine; these were given concomitantly in 13.2%, 6.3%, 37.4%,
147 and 41.2% of subjects, respectively. Data on solicited adverse events were collected by parents
148 using standardized diary cards for 4 consecutive days following each vaccine dose (i.e., day of
149 vaccination and the next 3 days) (Table 2). Among subjects, 85% were White, 6% were
150 Hispanic, 6% were Black, 1% were Asian, and 2% were of other racial/ethnic groups.
151

152 **Table 2. Solicited Local Reactions and General Adverse Events (%) Occurring Within**
 153 **4 Days of Vaccination^a With INFANRIX Administered as the Fourth Dose Following 3**
 154 **Previous Doses of INFANRIX or PEDIARIX (Total Vaccinated Cohort)**

	Group Primed With INFANRIX^b N = 247	Group Primed With PEDIARIX^c N = 553
Local^d		
Pain, any	44.5	48.3
Pain, grade 2 or 3	19.0	18.6
Pain, grade 3	3.6	3.4
Redness, any	48.2	49.9
Redness, >20 mm	6.1	6.0
Swelling, any	32.8	32.7
Swelling, >20 mm	3.6	5.2
Increase in mid-thigh circumference, any	33.2	26.2
Increase in mid-thigh circumference, >40 mm	0.0	1.3
General		
Fever ^e (>99.5°F)	8.9	15.4
Fever ^e (>100.4°F)	4.5	6.7
Fever ^e (>101.3°F)	2.0	2.0
Drowsiness, any	35.6	31.3
Drowsiness, grade 2 or 3	9.3	6.7
Drowsiness, grade 3	2.4	1.3
Irritability, any	52.2	53.9
Irritability, grade 2 or 3	18.2	19.7
Irritability, grade 3	3.2	1.4
Loss of appetite, any	24.7	23.3
Loss of appetite, grade 2 or 3	5.3	4.9
Loss of appetite, grade 3	2.4	0.5

155 Total Vaccinated Cohort = all subjects who received a dose of study vaccine.

156 N = number of subjects for whom at least one symptom sheet was completed.

157 Grade 2: pain defined as cried/protected on touch; drowsiness defined as interfered with normal
 158 daily activities; irritability defined as crying more than usual/interfered with normal daily
 159 activities; loss of appetite defined as eating less than usual/no effect on normal daily activities.

160 Grade 3: pain defined as cried when limb was moved/spontaneously painful; drowsiness defined
 161 as prevented normal daily activities; irritability defined as crying that could not be
 162 comforted/prevented normal daily activities; loss of appetite defined as eating less than
 163 usual/interfered with normal daily activities.

164 ^a Within 4 days of vaccination defined as day of vaccination and the next 3 days.

165 ^b Received INFANRIX, ENGERIX-B, IPV (Sanofi Pasteur SA), PCV7 vaccine (Wyeth

166 Pharmaceuticals Inc.), and Hib conjugate vaccine (Wyeth Pharmaceuticals Inc.) at 2, 4, and 6
167 months of age.

168 ^c Received PEDIARIX, PCV7 vaccine (Wyeth Pharmaceuticals Inc.), and Hib conjugate
169 vaccine (Wyeth Pharmaceuticals Inc.) at 2, 4, and 6 months of age or PCV7 vaccine 2 weeks
170 later.

171 ^d Local reactions at the injection site for INFANRIX.

172 ^e Axillary temperatures.

173

174 In a US study, the safety of a fifth consecutive dose of INFANRIX coadministered at
175 separate sites with a fourth dose of IPV (Sanofi Pasteur SA) and a second dose of MMR vaccine
176 (Merck & Co., Inc.) was evaluated in 1,053 children 4 to 6 years of age. Data on solicited
177 adverse events were collected by parents using standardized diary cards for 4 consecutive days
178 following each vaccine dose (i.e., day of vaccination and the next 3 days) (Table 3). Among
179 subjects, 43% were White, 18% Hispanic, 15% Asian, 7% Black, and 17% were of other
180 racial/ethnic groups.

181

182 **Table 3. Solicited Local Reactions and General Adverse Events (%) Occurring Within**
 183 **4 Days of Vaccination^a With a Fifth Consecutive Dose of INFANRIX When**
 184 **Coadministered With IPV and MMR Vaccine (Total Vaccinated Cohort)**

Local^b	N = 1,039-1,043
Pain, any	53.3
Pain, grade 2 or 3 ^c	12.0
Pain, grade 3 ^c	0.6
Redness, any	36.6
Redness, ≥50 mm	20.0
Redness, ≥110 mm	4.1
Arm circumference increase, any	37.8
Arm circumference increase, >20 mm	7.4
Arm circumference increase, >30 mm	3.2
Swelling, any	27.0
Swelling, ≥50 mm	11.5
Swelling, ≥110 mm	1.8
General	N = 993-1,036
Drowsiness, any	17.5
Drowsiness, grade 3 ^d	0.8
Fever, ≥99.5°F	14.8
Fever, >100.4°F	4.4
Fever, >102.2°F	1.1
Fever, >104°F	0.0
Loss of appetite, any	16.0
Loss of appetite, grade 3 ^e	0.6

185 IPV manufactured by Sanofi Pasteur SA. MMR vaccine manufactured by Merck & Co., Inc.

186 Total Vaccinated Cohort = all vaccinated subjects for whom safety data were available.

187 N = number of children with evaluable data for the events listed.

188 ^a Within 4 days of vaccination defined as day of vaccination and the next 3 days.

189 ^b Local reactions at the injection site for INFANRIX.

190 ^c Grade 2 defined as painful when the limb was moved; Grade 3 defined as preventing normal
 191 daily activities.

192 ^d Grade 3 defined as preventing normal daily activities.

193 ^e Grade 3 defined as not eating at all.

194

195 In the US booster immunization studies in which INFANRIX was administered as the
 196 fourth or fifth dose in the DTaP series following previous doses with INFANRIX or PEDIARIX,
 197 large swelling reactions of the limb injected with INFANRIX were assessed.

198 In the fourth dose study, a large swelling reaction was defined as injection site swelling
 199 with a diameter of >50 mm, a >50 mm increase in the mid-thigh circumference compared to the
 200 pre-vaccination measurement, and/or any diffuse swelling that interfered with or prevented daily

201 activities. The overall incidence of large swelling reactions occurring within 4 days (Day 0-
 202 Day 3) following INFANRIX was 2.3%.

203 In the fifth dose study, a large swelling reaction was defined as swelling that involved
 204 >50% of the injected upper arm length and that was associated with a >30 mm increase in mid-
 205 upper arm circumference within 4 days following vaccination. The incidence of large swelling
 206 reactions following the fifth consecutive dose of INFANRIX was 1.0%.

207 **Less Common and Serious General Adverse Events:** Selected adverse events
 208 reported from a double-blind, randomized Italian clinical efficacy trial involving 4,696 children
 209 administered INFANRIX or 4,678 children administered whole-cell DTP vaccine (DTwP)
 210 (manufactured by Connaught Laboratories, Inc.) as a 3-dose primary series are shown in Table 4.
 211 The incidence of rectal temperature $\geq 104^\circ\text{F}$, hypotonic-hyporesponsive episodes and persistent
 212 crying ≥ 3 hours following administration of INFANRIX was significantly less than that
 213 following administration of whole-cell DTP vaccine.

214

215 **Table 4. Selected Adverse Events Occurring Within 48 Hours Following Vaccination With**
 216 **INFANRIX or Whole-Cell DTP in Italian Infants at 2, 4, or 6 Months of Age**

Event	INFANRIX (N = 13,761 Doses)		Whole-Cell DTP Vaccine (N = 13,520 Doses)	
	Number	Rate/1,000 Doses	Number	Rate/1,000 Doses
Fever ($\geq 104^\circ\text{F}$) ^{ab}	5	0.36	32	2.4
Hypotonic-hyporesponsive episode ^c	0	0	9	0.67
Persistent crying ≥ 3 hours ^a	6	0.44	54	4.0
Seizures ^d	1 ^e	0.07	3 ^f	0.22

217 ^a $P < 0.001$.

218 ^b Rectal temperatures.

219 ^c $P = 0.002$.

220 ^d Not statistically significant at $P < 0.05$.

221 ^e Maximum rectal temperature within 72 hours of vaccination = 103.1°F .

222 ^f Maximum rectal temperature within 72 hours of vaccination = 99.5°F , 101.3°F , and 102.2°F .

223

224 In a German safety study that enrolled 22,505 infants (66,867 doses of INFANRIX
 225 administered as a 3-dose primary series at 3, 4, and 5 months of age), all subjects were monitored
 226 for unsolicited adverse events that occurred within 28 days following vaccination using report
 227 cards. In a subset of subjects (N = 2,457), these cards were standardized diaries which solicited
 228 specific adverse events that occurred within 8 days of each vaccination in addition to unsolicited
 229 adverse events which occurred from enrollment until approximately 30 days following the third
 230 vaccination. Cards from the whole cohort were returned at subsequent visits and were
 231 supplemented by spontaneous reporting by parents and a medical history after the first and
 232 second doses of vaccine. In the subset of 2,457, adverse events following the third dose of

233 vaccine were reported via standardized diaries and spontaneous reporting at a follow-up visit.
234 Adverse events in the remainder of the cohort were reported via report cards which were
235 returned by mail approximately 28 days after the third dose of vaccine. Adverse events (rates per
236 1,000 doses) occurring within 7 days following any of the first 3 doses included: unusual crying
237 (0.09), febrile seizure (0.0), afebrile seizure (0.13), and hypotonic-hyporesponsive episodes
238 (0.01).

239 **6.2 Postmarketing Experience**

240 In addition to reports in clinical trials, worldwide voluntary reports of adverse events
241 received for INFANRIX since market introduction are listed below. This list includes serious
242 events and events which have a plausible causal connection to INFANRIX. These adverse events
243 were reported voluntarily from a population of uncertain size; therefore, it is not always possible
244 to reliably estimate their frequency or establish a causal relationship to vaccination.

245 Infections and Infestations: Bronchitis, cellulitis, respiratory tract infection.

246 Blood and Lymphatic System Disorders: Lymphadenopathy, thrombocytopenia.

247 Immune System Disorders: Anaphylactic reaction, hypersensitivity.

248 Nervous System Disorders: Encephalopathy, headache, hypotonia, syncope.

249 Ear and Labyrinth Disorders: Ear pain.

250 Cardiac Disorders: Cyanosis.

251 Respiratory, Thoracic, and Mediastinal Disorders: Apnea, cough.

252 Skin and Subcutaneous Tissue Disorders: Angioedema, erythema, pruritus, rash,
253 urticaria.

254 General Disorders and Administration Site Conditions: Fatigue, injection site
255 induration, injection site reaction, Sudden Infant Death Syndrome.

256 **7 DRUG INTERACTIONS**

257 **7.1 Concomitant Vaccine Administration**

258 In clinical trials, INFANRIX was given concomitantly with Hib conjugate vaccine,
259 pneumococcal 7-valent conjugate vaccine, hepatitis B vaccine, IPV, and the second dose of
260 MMR vaccine [see *Adverse Reactions (6.1) and Clinical Studies (14.3)*].

261 When INFANRIX is administered concomitantly with other injectable vaccines, they
262 should be given with separate syringes. INFANRIX should not be mixed with any other vaccine
263 in the same syringe or vial.

264 **7.2 Immunosuppressive Therapies**

265 Immunosuppressive therapies, including irradiation, antimetabolites, alkylating agents,
266 cytotoxic drugs, and corticosteroids (used in greater than physiologic doses), may reduce the
267 immune response to INFANRIX.

268 **8 USE IN SPECIFIC POPULATIONS**

269 **8.1 Pregnancy**

270 Pregnancy Category C

271 Animal reproduction studies have not been conducted with INFANRIX. It is also not

272 known whether INFANRIX can cause fetal harm when administered to a pregnant woman or can
273 affect reproduction capacity.

274 **8.4 Pediatric Use**

275 Safety and effectiveness of INFANRIX in infants younger than 6 weeks of age and
276 children 7 to 16 years of age have not been established. INFANRIX is not approved for use in
277 these age groups.

278 **11 DESCRIPTION**

279 INFANRIX (Diphtheria and Tetanus Toxoids and Acellular Pertussis Vaccine Adsorbed)
280 is a noninfectious, sterile vaccine for intramuscular administration. Each 0.5-mL dose is
281 formulated to contain 25 Lf of diphtheria toxoid, 10 Lf of tetanus toxoid, 25 mcg of inactivated
282 pertussis toxin (PT), 25 mcg of filamentous hemagglutinin (FHA), and 8 mcg of pertactin
283 (69 kiloDalton outer membrane protein).

284 The diphtheria toxin is produced by growing *Corynebacterium diphtheriae* in Fenton
285 medium containing a bovine extract. Tetanus toxin is produced by growing *Clostridium tetani* in
286 a modified Latham medium derived from bovine casein. The bovine materials used in these
287 extracts are sourced from countries which the United States Department of Agriculture (USDA)
288 has determined neither have nor present an undue risk for bovine spongiform encephalopathy
289 (BSE). Both toxins are detoxified with formaldehyde, concentrated by ultrafiltration, and
290 purified by precipitation, dialysis, and sterile filtration.

291 The acellular pertussis antigens (PT, FHA, and pertactin) are isolated from *Bordetella*
292 *pertussis* culture grown in modified Stainer-Scholte liquid medium. PT and FHA are isolated
293 from the fermentation broth; pertactin is extracted from the cells by heat treatment and
294 flocculation. The antigens are purified in successive chromatographic and precipitation steps. PT
295 is detoxified using glutaraldehyde and formaldehyde. FHA and pertactin are treated with
296 formaldehyde.

297 Diphtheria and tetanus toxoids and pertussis antigens (PT, FHA, and pertactin) are
298 individually adsorbed onto aluminum hydroxide.

299 Diphtheria and tetanus toxoid potency is determined by measuring the amount of
300 neutralizing antitoxin in previously immunized guinea pigs. The potency of the acellular
301 pertussis components (PT, FHA, and pertactin) is determined by enzyme-linked immunosorbent
302 assay (ELISA) on sera from previously immunized mice.

303 Each 0.5-mL dose contains aluminum hydroxide as adjuvant (not more than 0.625 mg
304 aluminum by assay) and 4.5 mg of sodium chloride. Each dose also contains ≤ 100 mcg of
305 residual formaldehyde and ≤ 100 mcg of polysorbate 80 (Tween 80).

306 INFANRIX is available in vials and prefilled syringes. The tip caps of the prefilled
307 syringes may contain natural rubber latex; the plungers are not made with natural rubber latex.
308 The vial stoppers are not made with natural rubber latex.

309 INFANRIX is formulated without preservatives.

310 **12 CLINICAL PHARMACOLOGY**

311 **12.1 Mechanism of Action**

312 Diphtheria: Diphtheria is an acute toxin-mediated infectious disease caused by toxigenic
313 strains of *C. diphtheriae*. Protection against disease is due to the development of neutralizing
314 antibodies to the diphtheria toxin. A serum diphtheria antitoxin level of 0.01 IU/mL is the lowest
315 level giving some degree of protection; a level of 0.1 IU/mL is regarded as protective.¹

316 Tetanus: Tetanus is an acute toxin-mediated infectious disease caused by a potent
317 exotoxin released by *C. tetani*. Protection against disease is due to the development of
318 neutralizing antibodies to the tetanus toxin. A serum tetanus antitoxin level of at least
319 0.01 IU/mL, measured by neutralization assays, is considered the minimum protective level.^{2,3} A
320 level of 0.1 IU/mL is considered protective.⁴

321 Pertussis: Pertussis (whooping cough) is a disease of the respiratory tract caused by
322 *B. pertussis*. The role of the different components produced by *B. pertussis* in either the
323 pathogenesis of, or the immunity to, pertussis is not well understood. There is no well established
324 serological correlate of protection for pertussis.

325 **13 NONCLINICAL TOXICOLOGY**

326 **13.1 Carcinogenesis, Mutagenesis, Impairment of Fertility**

327 INFANRIX has not been evaluated for carcinogenic or mutagenic potential, or for
328 impairment of fertility.

329 **14 CLINICAL STUDIES**

330 **14.1 Diphtheria and Tetanus**

331 Efficacy of diphtheria toxoid used in INFANRIX was determined on the basis of
332 immunogenicity studies. A VERO cell toxin neutralizing test confirmed the ability of infant sera
333 (N = 45), obtained one month after a 3-dose primary series, to neutralize diphtheria toxin. Levels
334 of diphtheria antitoxin ≥ 0.01 IU/mL were achieved in 100% of the sera tested.

335 Efficacy of tetanus toxoid used in INFANRIX was determined on the basis of
336 immunogenicity studies. An in vivo mouse neutralization assay confirmed the ability of infant
337 sera (N = 45), obtained one month after a 3-dose primary series, to neutralize tetanus toxin.
338 Levels of tetanus antitoxin ≥ 0.01 IU/mL were achieved in 100% of the sera tested.

339 **14.2 Pertussis**

340 Efficacy of a 3-dose primary series of INFANRIX has been assessed in 2 clinical studies.
341 A double-blind, randomized, active Diphtheria and Tetanus Toxoids (DT)-controlled trial
342 conducted in Italy assessed the absolute protective efficacy of INFANRIX when administered at
343 2, 4, and 6 months of age. The population used in the primary analysis of the efficacy of
344 INFANRIX included 4,481 infants vaccinated with INFANRIX and 1,470 DT vaccinees. The
345 mean length of follow-up was 17 months, beginning 30 days after the third dose of vaccine.
346 After 3 doses, the absolute protective efficacy of INFANRIX against WHO-defined typical
347 pertussis (21 days or more of paroxysmal cough with infection confirmed by culture and/or
348 serologic testing) was 84% (95% CI: 76, 89). When the definition of pertussis was expanded to

349 include clinically milder disease with respect to type and duration of cough, with infection
350 confirmed by culture and/or serologic testing, the efficacy of INFANRIX was calculated to be
351 71% (95% CI: 60, 78) against >7 days of any cough and 73% (95% CI: 63, 80) against ≥ 14 days
352 of any cough. Vaccine efficacy after 3 doses and with no booster dose in the second year of life
353 was assessed in 2 subsequent follow-up periods. A follow-up period from 24 months to a mean
354 age of 33 months was conducted in a partially unblinded cohort (children who received DT were
355 offered pertussis vaccine and those who declined were retained in the study cohort). During this
356 period, the efficacy of INFANRIX against WHO-defined pertussis was 78% (95% CI: 62, 87).
357 During the third follow-up period which was conducted in an unblinded manner among children
358 from 3 to 6 years of age, the efficacy of INFANRIX against WHO-defined pertussis was 86%
359 (95% CI: 79, 91). Thus, protection against pertussis in children administered 3 doses of
360 INFANRIX in infancy was sustained to 6 years of age.

361 A prospective efficacy trial was also conducted in Germany employing a household
362 contact study design. In preparation for this study, 3 doses of INFANRIX were administered at 3,
363 4, and 5 months of age to more than 22,000 children living in 6 areas of Germany in a safety and
364 immunogenicity study. Infants who did not participate in the safety and immunogenicity study
365 could have received a DTwP vaccine or DT vaccine. Index cases were identified by spontaneous
366 presentation to a physician. Households with at least one other member (i.e., besides index case)
367 aged 6 through 47 months were enrolled. Household contacts of index cases were monitored for
368 incidence of pertussis by a physician who was blinded to the vaccination status of the household.
369 Calculation of vaccine efficacy was based on attack rates of pertussis in household contacts
370 classified by vaccination status. Of the 173 household contacts who had not received a pertussis
371 vaccine, 96 developed WHO-defined pertussis, as compared with 7 of 112 contacts vaccinated
372 with INFANRIX. The protective efficacy of INFANRIX was calculated to be 89% (95% CI: 77,
373 95), with no indication of waning of protection up until the time of the booster vaccination. The
374 average age of infants vaccinated with INFANRIX at the end of follow-up in this trial was
375 13 months (range 6 to 25 months). When the definition of pertussis was expanded to include
376 clinically milder disease, with infection confirmed by culture and/or serologic testing, the
377 efficacy of INFANRIX against ≥ 7 days of any cough was 67% (95% CI: 52, 78) and against
378 ≥ 7 days of paroxysmal cough was 81% (95% CI: 68, 89). The corresponding efficacy of
379 INFANRIX against ≥ 14 days of any cough or paroxysmal cough were 73% (95% CI: 59, 82) and
380 84% (95% CI: 71, 91), respectively.

381 Pertussis Immune Response to INFANRIX Administered as a 3-Dose Primary
382 Series: The immune responses to each of the 3 pertussis antigens contained in INFANRIX were
383 evaluated in sera obtained 1 month after the third dose of vaccine in each of 3 studies (schedule
384 of administration: 2, 4, and 6 months of age in the Italian efficacy study and one US study; 3, 4,
385 and 5 months of age in the German efficacy study). One month after the third dose of
386 INFANRIX, the response rates to each pertussis antigen were similar in all 3 studies. Thus,
387 although a serologic correlate of protection for pertussis has not been established, the antibody
388 responses to these 3 pertussis antigens (PT, FHA, and pertactin) in a US population were similar

389 to those achieved in 2 populations in which efficacy of INFANRIX was demonstrated.

390 **14.3 Immune Response to Concomitantly Administered Vaccines**

391 In a US study, INFANRIX was given concomitantly, at separate sites, with Hib conjugate
392 vaccine (Sanofi Pasteur SA) at 2, 4, and 6 months of age. Subjects also received ENGERIX-B
393 and oral poliovirus vaccine (OPV). One month after the third dose of Hib conjugate vaccine,
394 90% of 72 infants had anti-PRP (polyribosyl-ribitol-phosphate) ≥ 1.0 mcg/mL.

395 In a US study, INFANRIX was given concomitantly, at separate sites, with ENGERIX-B,
396 IPV (Sanofi Pasteur SA), pneumococcal 7-valent conjugate (PCV7), and Hib conjugate vaccines
397 (Wyeth Pharmaceuticals Inc.) at 2, 4, and 6 months of age. Immune responses were measured in
398 sera obtained approximately one month after the third dose of vaccines. Among 121 subjects
399 who had not received a birth dose of hepatitis B vaccine, 99.2% had anti-HBsAg (hepatitis B
400 surface antigen) ≥ 10 mIU/mL following the third dose of ENGERIX-B. Among 153 subjects,
401 100% had anti-poliovirus 1, 2, and 3, $\geq 1:8$ following the third dose of IPV. Although serological
402 correlates for protection have not been established for the pneumococcal serotypes, a threshold
403 level of ≥ 0.3 mcg/mL was evaluated. Following the third dose of PCV7 vaccine, 91.8% to 99.4%
404 of subjects (N = 146-156) had anti-pneumococcal polysaccharide ≥ 0.3 mcg/mL for serotypes 4,
405 9V, 14, 18C, 19F, and 23F, and 73.0% had a level ≥ 0.3 mcg/mL for serotype 6B.

406 **15 REFERENCES**

- 407 1. Vitek CR and Wharton M. Diphtheria Toxoid. In: Plotkin SA, Orenstein WA, and Offit PA,
408 eds. *Vaccines*. 5th ed. Saunders; 2008:139-156.
- 409 2. Wassilak SGF, Roper MH, Kretsinger K, and Orenstein WA. Tetanus Toxoid. In: Plotkin
410 SA, Orenstein WA, and Offit PA, eds. *Vaccines*. 5th ed. Saunders; 2008:805-839.
- 411 3. Department of Health and Human Services, Food and Drug Administration. Biological
412 products; Bacterial vaccines and toxoids; Implementation of efficacy review; Proposed rule.
413 *Federal Register* December 13, 1985;50(240):51002-51117.
- 414 4. Centers for Disease Control and Prevention. General Recommendations on Immunization.
415 Recommendations of the Advisory Committee on Immunization Practices (ACIP). *MMWR*
416 2006;55(RR-15):1-48.

417 **16 HOW SUPPLIED/STORAGE AND HANDLING**

418 INFANRIX is available in 0.5-mL single-dose vials and disposable prefilled TIP-LOK
419 syringes (packaged without needles):

420 NDC 58160-810-01 Vial in Package of 10: NDC 58160-810-11

421 NDC 58160-810-43 Syringe in Package of 10: NDC 58160-810-52

422 Store refrigerated between 2° and 8°C (36° and 46°F). Do not freeze. Discard if the
423 vaccine has been frozen.

424 **17 PATIENT COUNSELING INFORMATION**

425 The parent or guardian should be:

- 426 • informed of the potential benefits and risks of immunization with INFANRIX, and of the

427 importance of completing the immunization series.
428 • informed about the potential for adverse reactions that have been temporally associated with
429 administration of INFANRIX or other vaccines containing similar components.
430 • instructed to report any adverse events to their healthcare provider.
431 • given the Vaccine Information Statements, which are required by the National Childhood
432 Vaccine Injury Act of 1986 to be given prior to immunization. These materials are available
433 free of charge at the Centers for Disease Control and Prevention (CDC) website
434 (www.cdc.gov/vaccines).

435

436 ENGERIX-B, INFANRIX, PEDIARIX, and TIP-LOK are registered trademarks of
437 GlaxoSmithKline.

438

439

440 Manufactured by **GlaxoSmithKline Biologicals**

441 Rixensart, Belgium, US License 1617

442 **Novartis Vaccines and Diagnostics GmbH**

443 Marburg, Germany, US License 1754

444 Distributed by **GlaxoSmithKline**

445 Research Triangle Park, NC 27709

446

447 ©YEAR, GlaxoSmithKline. All rights reserved.

448

449 INF:XXPI